

1-8 End-of-Year Test A

name _____

class _____

Vocabulary

1 Complete the text with the words in the box.

business cottage out shake village water

HOME SWEET HOME

by Helen Todd

My family and I live in a ⁰cottage in a small ¹_____ in Yorkshire. My parents have their own ²_____ here and my brother and I go to the local school. People here are very friendly. They smile, say good morning and ³_____ hands when they meet in the street. They chat to their neighbours when they ⁴_____ the plants in the garden or take ⁵_____ the rubbish. It's a great place to live.

☐ / 5

2 Circle the correct answer.

The best ⁰baker's / newsagent's in town is The Pie Shop. People stand in a ¹queue / cashier to buy bread and apple pies from there. Tourists come to ²check / try the local food – our area is famous for apple pies! Mrs Taylor, the owner, makes the bread and pies. When they come out of the ³pot / oven, they smell delicious! Mrs Taylor's son and daughter also work at The Pie Shop. They ⁴peel / beat and chop the apples, serve the customers and clean ⁵away / up the kitchen every evening.

☐ / 5

3 Complete the sentences.

- 0 When it gets da rk, we turn on the lights.
- 1 I plugged in the bl _____ r and made a smoothie with yoghurt and fruit.
- 2 Please put the dirty plates, knives, fo _____ s and spoons in the dishwasher.
- 3 I washed the bowl in the kitchen sh _____ k.
- 4 Listen! That's your phone. My phone has a different ru _____ e.
- 5 He put his clean socks away in a do _____ r.

☐ / 5

Grammar

4 Circle the correct answer.

- 0 What time does Jim get / is Jim getting up every morning?
- 1 Dad leaves / left the office a few minutes ago.
- 2 I try / I'm trying to do this exercise, but I don't understand it.
- 3 I can't come with you tomorrow. I play / I'm playing tennis with Paula.
- 4 She didn't water / doesn't water the plants yesterday, so please water them now.
- 5 We were exploring / explored the old town when we got lost.

☐ / 5

5 Complete the sentences with the correct form of the verbs. Use will or the Present Perfect.

- 0 I'm hungry because I haven't had (not have) breakfast.
- 1 '_____ (you / ever / stay) in a hotel?' 'No, I haven't.'
- 2 Max loves animals. I think he _____ (be) a vet one day.
- 3 Oh, no! I _____ (break) my favorite mug.
- 4 Jim _____ (make) spaghetti. Try it, it's delicious.
- 5 What _____ (you / do) in the future?

☐ / 5

6 Circle the correct answer.

- 0 Dad is 40 and Mum is two years younger / the youngest than him. She's 38.
- 1 I can't play basketball. I'm not tall enough / too tall.
- 2 He always listens careful / carefully to his teachers.
- 3 Do we have to / should ask for permission?
- 4 I can / mustn't be late! Mum will be angry.
- 5 That's the worse / worst programme on TV.

☐ / 5

Vocabulary ☐ / 15

Grammar

☐ / 15

Your total score

☐ / 30

1-8 End-of-Year Test A

name _____

class _____

Listening

7 11 Listen to five people talking about health problems. Circle T (true) or F (false).

- 0 Ben always goes to see the doctor when he gets earache. T / ☒ F
- 1 Ben doesn't want to stop snorkelling. T / F
- 2 Molly got headaches, because her eyes got tired. T / F
- 3 Molly wears glasses now. T / F
- 4 Duncan got the flu eight months ago. T / F
- 5 Olivia's dad put cold tea on her mosquito bites. T / F
- 6 Spicy food is bad for Stuart's stomach. T / F

☐ / ☒ 6

Communication

8 Complete the dialogues. Match 1-8 with a-h.

- 0 A: Can you help me with the cooking, please?
B: i
- 1 A: Would you like to watch a DVD or listen to music?
B: _____
- 2 A: Can I use the tablet?
B: _____
- 3 A: Do you have this in red?
B: _____
- 4 A: Are you free on Saturday afternoon? Would you like to hang out?
B: _____
- 5 A: I think this singer is great. What do you think?
B: _____
- 6 A: Can I help you?
B: _____
- 7 A: I think you should lie down.
B: _____
- 8 A: What happened?
B: _____

- a I agree with you.
- b I don't mind. You choose.
- c I fell and that's why I've got all these bruises.
- d Yes, you're right. I really don't feel well.
- e No, thanks, I'm just looking.
- f Sorry, we don't.
- g Sorry, you can't. I'm online right now.
- h That sounds fun. Thank you.
- i No problem.

☐ / ☒ 8

Reading

9 Read the article and complete the sentences with one word.

Make the world a better place

Small actions can make the world better.

Start with your family

- ❖ Do some chores: hang out the washing or take out the rubbish. Your mum and dad will be happy.
- ❖ Give your parents a big hug and say you love them to make them feel good.

Do something nice for other people

- ❖ Invite new neighbours to your home. Make them feel welcome.
- ❖ Collect money and food for charity that helps poor people.

Do something for your neighbourhood too

- ❖ Clean up the streets with your friends so your neighbourhood can look nice.
- ❖ Plant trees and flowers in the park to make it more beautiful.

0 Small actions can make the world better.

- 1 Your parents will be happy when you do some _____.
- 2 Your parents will feel good when you give them a big _____.
- 3 Make new neighbours feel welcome - _____ them to your home.
- 4 You can collect food and _____ to help poor people.
- 5 Your _____ can be nice when you clean up the streets.
- 6 More flowers and trees can make the _____ beautiful.

☐ / ☒ 6

Listening ☐ / ☒ 6
Reading ☐ / ☒ 6

Communication ☐ / ☒ 8
Your total score ☐ / ☒ 20